

Willow Pointe Newsletter

May 2013
Volume 9, Number 5

www.willowpointe.org

Deed Restrictions Enforced

Official Publication of the Willow Pointe Homeowners Association, Inc.

PRESIDENT'S MESSAGE

By Scott Ward

Annual Meeting Notice

The Willow Pointe Annual Meeting will be Thursday, May 16th at 6:30 pm in the MUD #9 building located at 9431 Rio Grande Dr. We need 10% of the community represented in person or by proxy...this is 58 people. (FYI - Last year, we had fewer than 17 people represented in person). A copy of the proxy will be mailed out in early May with the annual mailer. If you are NOT planning to attend the meeting, please sign and return the proxy so that we have 10% of our community represented. Proxies can be signed, scanned, and sent to Miguel Trevino at Randall Management by email at mtrevino@randallmanagement.com or by fax at 713-728-5015.

Each year, the Board members knock on doors trying to gather up the necessary Proxies for the meeting. Thankfully, the Texas Legislature has decided that Electronic Proxies are now acceptable...a copy of the required verbiage can be found on our website at www.willowpointe.org and can be copied into an email and sent to wphoa.board@willowpointe.org. Thanks for your help!!

Board Meeting Moving

To assist Randall Management in avoiding scheduling conflicts, Willow Pointe Board meetings will be moved from the first Tuesday in a meeting month to the THIRD Tuesday. This will also assist myself in the generation of articles in the newsletter. The next Board meeting will be June 18th at 6:30pm in the pool house.

Retirees Club

RETIREES – please look in this issue of the newsletter for Paul Morgan's article pertaining to the creation of a Retirees Club and show up to give him support if you are interested!!!

2013

Pool Season Information

The Willow Point Pool will be open Memorial Day Weekend on May 25th from 9am-9pm, May 26th from 11am-9pm, and May 27th from 9am-8pm. Following this, the pool will be open June 1st from 9am-9pm and June 2nd from 11am-8pm. The pool will resume a regular weekday schedule on Thursday, June 6th from 3pm-9pm until August 23rd. A full schedule will be mailed along with a posting on the Willow Pointe Website.

All Homeowners in good standing with the Willow Point HOA should be receiving a 2013 Pool Pass with the Annual meeting mailer during the first 2 weeks of May. This pass MUST be presented to gain access to the pool area. If you do lose your Pool Pass, the cost for replacement is \$10. If you did not find a pool pass included with your Annual mailer, please contact Miguel Trevino at Randall Management at 713-728-1126 or email mtrevino@randallmanagement.com.

Families are limited to four total guests (not four guests per family member). Children under 12 years of age without adult supervision will be denied access to the pool. With the annual mailer, you will also find a copy of the 2013 Pool Rules. Please take time to review before you make your visit to the pool as the lifeguards will be enforcing these at all times.

Willow Pointe

IMPORTANT NUMBERS

Emergency	911
Sheriff's Department.....	713-221-6000
Sheriff's Department (Business).....	281-290-2100
Fire Department (Non-Emergency).....	713-466-6161
Vacation Watch	281-290-2100
Poison Control Center	800-222-1222
Animal Control.....	281-999-3191
Commissioner, Precinct 4.....	281-353-8424
Willow Place Post Office	281-890-2392
Entex Gas.....	713-659-2111
Centerpoint Energy (Power Outages Only)	713-207-2222
Allied Waste Customer Service - Garbage & Recycle.....	713-635-6666
Recycle/Hazardous Waste Disposal.....	281-560-6200
West Harris County MUD.....	281-807-9500
Jane Godwin @ Randall Management, Inc Voice Mail nights or week-ends	713-728-1126 ext 11 jgodwin@randallmanagement.com
Newsletter Publisher Peel, Inc	advertising@PEELinc.com 888-687-6444

HOMEOWNERS ASSOC.

BOARD OF DIRECTORS

President	Scott Ward	2011 - 2014
Vice President	Craig Perez	2012 - 2015
Secretary	Brenda Jackson	2012 - 2015
Treasurer	Steve Mueller	2010 - 2013
Director	Angie Wilson	2011 - 2014

Please contact us at wphoa.board@willowpointe.org if you have questions, comments or concerns.

ADVERTISING INFO

Please support the businesses that advertise in the Willow Pointe Newsletter. Their advertising dollars make it possible for all Willow Pointe residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the community newsletter by advertising, please contact our sales office at 888-687-6444 or advertising@peelinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

Pool Party

The Community Pool opens Saturday, May 25th for the 2013 pool season at 9 AM. To kick off summer, the Board has planned a pool party from Noon until 2pm. Bring your family and pool passes and come enjoy an American fare of hot dogs, Frito pie, and cool drinks. The last few years have made this event a huge success and we look forward to another one this year. This will be a hot event so come and chill with your neighbors.

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES
BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!
LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

BRILLIANT ENERGY IS RECOMMENDED BY TEXAS ENERGY
ANALYST, ALAN LAMMEY THE HOST OF THE "ENERGY
WEEK" RADIO SHOW ON NEWSTALK 1070 KNTH!

Ask the "Energy Analyst"
281.658.0395

GREAT BUSINESS RATES TOO!

Willow Pointe HOA, INC

BALANCE SHEET

MARCH 31, 2013

ASSETS

Checking	Comm Assoc Banc	\$ 43,907.56
Temp Transfer	Comm Assoc M/M	\$100,000.00

Reserves

Comm Assoc Banc	\$128,225.50
M.Stanley/S. Barney	\$146,150.13
Total Reserves	\$274,375.63

Accounts Receivable

2010 Owner Assessments	\$ 1,773.19
2011 Owner Assessments	\$ 2,688.00
2012 Owner Assessments	\$ 6,582.41
2013 Owner Assessments	\$ 29,942.67
A/R Collection Fees	\$ 13,104.60
A/R Lawn Fees	\$ 235.00
A/R Late charges	\$ 1,324.79
A/R Legal fees	\$ 7,462.33
A/R Opening Balance	\$ 19,391.50
A/R Other	\$ 75.00
	\$ 82,579.49

Total Assets

\$500,862.68	
Pre-paid insurance	\$ 2,857.68
Total other assets	\$ 2,857.68

Total Assets \$503,720.36

LIABILITIES AND MEMBER'S EQUITY

Current Liabilities

Reserves

Beginning balance	\$ 240,185.79
2013 Reserves	\$ 35,004.00
Interest Income	\$ 50.84
Capital Expenses	\$ -865.00
Total Reserves	\$274,375.63

Member Capital

Prior Years equity	\$ 76,307.28
Accrual basis equity	\$ 82,579.49
Total homeowners capital	\$158,886.77
YTD excess/deficit	\$ 70,457.96
Total member's equity	\$ 229,344.73

TOTAL LIABILITIES AND MEMBER'S EQUITY

\$ 503,720.36

Harris County Sheriff's Office Patrol Report

FEBRUARY 2012

Category	Number
Burglary/Habitat	0
Burglary/Motor vehicle	0
Criminal Mischief	1
Disturbance/Family	3
Disturbance/Loud Noise	0
Local Alarms	7
Suspicious Person	0
Traffic stop	11
Vehicle suspicious	3

Willow Pointe

Attention all retirees in Willow Pointe!

I want to start a club for residents who are retired. If you are a retiree and are interested in joining your fellow residents for a couple of hours once a month, let me know. The first meeting will take place in the pool room at the community swimming pool, May 14, 9-11 am.

The agenda can be whatever we want - games, conversation, etc. If you want to change the venue to a restaurant, we can talk about that.

So, retirees, mark your calendar for the second Tuesday in May and lets get together. If you have any questions, send me an email at pmorgan005@msn.com.

Hope to see you there.

Paul Morgan

Willow Pointe COMMUNITY CALENDAR

MAY 6

Landscape Committee Meeting @ 6:30 pm

MAY 11

Walk the bayou and pick up track — meet Paul @ The Willow Crossing Bridge @ 8am

MAY 12

Mother's Day

MAY 16

Annual Meeting @ 6:30pm @ MUD 9 Building

MAY 25, 26, 27

Community Pool OPEN (with New Hours!)

MAY 27

Memorial Day
CFISD Holiday

All meetings are held in the pool meeting room. All Homeowners are welcome to attend any of the above meetings. Please call Randall Management to be placed on the agenda if you would like to address the Board at the meeting.

MUD Meeting Information – The normal date/time is 11:30 am the first Thursday of the month at the offices of Attorneys Young and Brooks. The address is 10000 Memorial Drive, Suite 260.

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively
for Residents

DIRECTV
Prices starting at
\$29.99

FREE 5 tuner Genie HD/DVR

Instant rebate on all packages

Record, watch and playback in
HD from any room

FREE Installation

Up to 3 FREE additional
HD client boxes

FREE HBO, Cinemax, Starz
& Showtime for 3 months

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

Yard of the Month

We need some more 'April showers', but low and behold May is here already. Congratulations to the family at 10230 Sable Meadow Lane who received first place for the month. Also congratulations go to the family at 10246 Sable Meadow Lane who receive second place this month.

MOMS
DESERVE
THE VERY
BEST

Make Mom's special day even better!
With over \$2 billion sold and over
2000 cars to choose from, nobody
does it better than Texas Direct Auto.
We make buying and selling fun!

TEXASDIRECTAUTO.COM

Willow Pointe

At no time will any source be allowed to use the Willow Pointe Newsletter's contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the Willow Pointe Newsletter is exclusively for the private use of the Willow Pointe HOA and Peel, Inc.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

BASKETBALL CAMP FOR WOMEN OVER 45

JUNE 7-9, 2013

*At Santa Fe Christian Gym
Solana Beach, CA*

COST:

\$160 before May 1st

Email - player4life2013@gmail.com

www.player4lifecamp.weebly.com

CROSSWORD PUZZLE

ACROSS

1. Bad (prefix)
4. Asks for legally
10. Monkey
11. Author of "Sense and Sensibility"
12. Gross national product (abbr.)
13. Plan
14. More humble
16. Swab
17. Retired persons association (abbr.)
18. Education (abbr.)
20. Headquarters (abbr.)
22. Cool
26. Poisonous snake
29. African country
31. Penzoi is this (2 wds.)
33. MD
34. Build
35. Kimono sash
36. Walk quietly
37. Misty

DOWN

1. Lava
2. Sleep disorder
3. Biblical outcast
4. Casing
5. Money
6. Tree
7. Detail
8. Business note
9. Metal fastener
15. Kilometers per hour
19. Cell stuff
21. Capital of Ecuador
23. Give
24. Mud brick
25. Inferred
26. Account (abbr.)
27. Dress
28. Secondary
30. Rejoicing
32. Grain

View answers online at www.peelinc.com

© 2006. Feature Exchange

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

May is Texas and National Water Safety Month

Ongoing: Volunteers needed to stuff and distribute water safety packets info@colinshope.org
Ongoing: Colin's Hope Athlete Ambassadors needed! <http://www.tinych.org/signup>
Now-June 18: Discount Schlitterbahn Tickets for sale. <http://www.tinych.org/tickets>
May 18: Colin's Hope Got2Swim Pure Austin Quarry Lake. <http://www.tinych.org/QuarryLake>

Volunteer - Donate
COLINSHOPE.ORG

Water Safety Alert: 74 Texas children drowned last year.
Keep your children and families safe in, near and around all bodies of water.
Multiple layers of protection can prevent drowning.

LAYERS OF PROTECTION

CONSTANT VISUAL
SUPERVISION

LEARN TO SWIM

WEAR LIFE
JACKETS

MULTIPLE BARRIERS ON
ALL POOLS & HOTTUBS

KEEP BACKYARDS &
BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS
1ST FOR MISSING CHILDREN

VISIT US
ONLINE

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

PRSR STD
U.S. POSTAGE
PAID
PEEL, INC.

WP

Success

THINK → IDEA → TRY → DO → DO AGAIN → AND AGAIN → KEEP ON DOING → Success

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181